

High-peak power laser system used in Yb doped LMA fiber

ILE Osaka University

*Institute of Laser Engineering, Osaka University,
Suita, Osaka, Japan*

**YOSHIDA Hidetsugu,
TSUBAKIMOTO Koji,
FUJITA Hisanori,
NAKATSUKA Masahiro,
MIYANAGA Noriaki,
IZAWA Yasukazu**

2007 International Extreme Ultraviolet Lithography (EUVL) Symposium
29 - 31 October, 2007
Sapporo Convention Center,
Sapporo, JAPAN

Generation of optional pulse shape by Yb doped fiber laser system for EUV lithography laser

- (1) Introduction
- (2) Development of optional electrical pulse circuit.
- (3) Generation of optional laser pulse.
- (4) PM-Yb Large Mode Area fiber amplifier.
- (5) Conclusion.

Optional pulse generation by fiber couple LN-modulator

ILE Osaka University

< EO first pockels cell >

< Pulse stacker >

< Fiber couple LN modulator >

Front-end laser system of single-mode and polarization-maintain Yb fiber laser

ILE Osaka University

Principle of electrical pulse generation

ILE Osaka University

Generation system of optional pulse shape

ILE Osaka University

Generation system of optional pulse shape

Yb:fiber laser system

Output

Generation of optional laser pulse corresponding to electrical pulse shape

ILE Osaka University

Regenerative amplifier replace to Yb fiber laser for high average Nd:YAG laser.

ILE Osaka University

Comparison with regenerative amplifier and Yb LMA fiber laser

ILE Osaka University

Regenerative amplifier

Output 5W(1mJ, 5kHz)

Repetition rate	5kHz (PC limit)
Pulse duration	3 ns (cavity length)
Beam quality	good($M^2=1.5-2$)
Efficiency	low

Yb:fiber(LMA) amplifier

Now : Output 6.6W (66μJ, 100kHz)
In future: Output 30-50W (3-5mJ, 10kHz)

1-100kHz (Repetitious)
Optional pulse shape and width (1-100ns)
Excellent ($M^2=1.1$)
High

Experimental layout of PM-Yb LMA fiber amplifier

ILE Osaka University

Output power depend on bending radius for PM-Yb LMA fiber amplifier

ILE Osaka University

Propagation loss and output beam quality depend on bending radius for PM-Yb LMA fiber amplifier

ILE Osaka University

High power operation for PM-Yb LMA fiber amplifier

ILE Osaka University

Experimental layout for PM-Yb LMA fiber amplifier(50 W, 0.5mJ, 100kHz)

ILE Osaka University

Photograph for PM-Yb LMA fiber amplifier (50 W, 5mJ, 10kHz)

ILE Osaka University

Laser output power and gain characteristics(1)

ILE Osaka University

Core 50 μ m
Clad 350 μ m
NA 0.06, 12dB/m
L=3.4m

Near-field pattern

Conclusion

ILE Osaka University

Generation of optional pulse shape by Yb doped fiber laser system for EUV lithography laser

- The optional pulse shape generator by **Yb doped fiber laser system**.
- Yb fiber laser system operated the polarization-maintained pulsed for single transverse and -longitudinal mode using fiber Bragg grating (FBG).
- The laser oscillator can be tuned at **four wavelengths of 1030, 1053, 1064 and 1080 nm**.
- This system generates optional pulse shapes that sliced up the Yb fiber oscillator by a LN (LiNbO₃) intense modulator with 12.5-GHz bandwidth.
- The several output waveforms were obtained including **rectangular pulse from 1ns to 12.5 ns with a 500-ps rise time**, and **Gaussian pulse from 1 to 25 ns**.
- The highest output energy of about 250 nJ for 10-ns Gaussian pulse was achieved at 100-kHz repetition rate.
- The output power has been increased **over 30W (300μJ, 100kHz)** by a 30-μm core Yb double-clad polarization-maintained LMA fiber and **57W (570μJ, 100kHz)** by a 50-μm core MMF fiber